

Laboratory Studies of the Formation of Methanol and Other Organic Molecules by Water + Carbon Monoxide Radiolysis: Relevance to Comets, Icy Satellites, and Interstellar Ices

R. L. Hudson

Department of Chemistry, Eckerd College, St. Petersburg, Florida 33733

E-mail: hudsonrl@eckerd.edu

and

M. H. Moore

Code 691, Astrochemistry Branch, NASA/Goddard Space Flight Center, Greenbelt, Maryland 20771

Received January 6, 1999; revised March 18, 1999

Radiation processing of cometary, planetary, and interstellar ices has been investigated by irradiating mixtures of H₂O and CO near 16 K with 0.8-MeV protons. IR spectroscopy and isotopic substitution showed that H and OH, from H₂O, added to CO to form HCO, H₂CO, HCOOH, and CH₃OH. A values (integrated spectral absorbances) for HCOOH and HCO trapped in H₂O ice were measured for the first time. These new values, along with published A's for H₂CO and CH₃OH, were used to calculate radiation yields (G values) and conventional percentage yields. Significantly higher percentage yields of HCOOH and CH₃OH were observed, compared to previous solid-state H₂O + CO experiments. This suggests that radiation processing may help explain the discrepancy between the observed gas-phase abundances of small organic molecules and the abundances predicted by current theoretical models and previous laboratory experiments. In contrast to previous experiments on one-component ices, no spectral evidence for long-chain molecules was found in the present work. This demonstrates that ice composition is a critical factor in applying laboratory results to cometary, icy satellite, and interstellar ices. © 1999 Academic Press

Key Words: ices; comets; composition; radiation chemistry; organic chemistry; spectroscopy.

INTRODUCTION AND BACKGROUND

The standard picture of cometary formation involves accretion of interstellar grains into icy macroscopic bodies. These grains are exposed to ionizing radiation in several distinct time periods, starting with exposure to cosmic and UV radiation prior to accretion. Much later, the surface ices of a comet experience additional radiation exposure from cosmic rays while in the Oort cloud for 4.6 billion years. All of these irradiations alter the chemical and physical properties of both interstellar and cometary ices, synthesizing new molecules and destroying

others. Thus the molecules observed during a comet's passage through the Solar System are the result of, among other things, the irradiation of an icy material at low temperatures.

Comet Hyakutake provides an example of how such solid-phase irradiation can be important. Ethane (C₂H₆) and methane (CH₄) were observed in Hyakutake with abundances much higher than expected from gas-phase models (Mumma *et al.* 1996). It was suggested (Mumma *et al.* 1996) that the C₂H₆ abundance was due to solid-phase H-atom addition to acetylene (C₂H₂), although few, if any, supporting experiments were available. Our own laboratory investigations subsequently showed that proton irradiation of amorphous H₂O + C₂H₂ ices at ~15 K indeed results in H-atom addition to C₂H₂ to form C₂H₆ (Hudson and Moore 1997, Moore and Hudson 1998).

Low-temperature solid-phase reactions are of considerable interest beyond the case of hydrocarbons. While gas-phase models have enjoyed some success in predicting interstellar molecular abundances, solid-phase reactions on and in ice-dust grains have been linked to many observations. Among the *gas-phase* interstellar observations in which solid-phase chemistry has been invoked are those involving formaldehyde, H₂CO (Federman and Allen 1991), acetic acid, CH₃COOH (Mehringer *et al.* 1997), ethylene oxide, c-C₂H₄O (Nummelin *et al.* 1998), methylenimine, CH₂NH (Dickens *et al.* 1997), and ethyl cyanide, CH₃CH₂CN, (Miao and Synder 1997). Methanol (CH₃OH) is another molecule of interest in both comets and the interstellar medium (ISM). Its production has been investigated by several groups, the conclusion being that grain chemistry is needed to explain the observed gas-phase CH₃OH abundances (e.g., Charnley *et al.* 1995, Tielens and Whittet 1997, Teixeira *et al.* 1998).

In Table I we summarize the abundances of CH₃OH and other molecules in ices of an interstellar object studied with the

TABLE I
Molecular Abundances in Comets and Interstellar Ices

Molecule	Cometary volatiles		Interstellar ices IRS-9 ^d
	Hyakutake ^a	Hale-Bopp ^b	
H ₂ O	=100	=100	=100
CO	5–30	20	15
CO ₂	<7	6	12
CH ₃ OH	2	2	6.3
H ₂ CO	0.2–1	1	<3 tentative
HCOOH		0.05	3 tentative
CH ₄	0.7	~1	1.6
C ₂ H ₂	0.3–0.9	~0.5 ^c	
C ₂ H ₆	0.4	~0.5 ^c	
NH ₃	0.5	0.6	<6
x-CN	0.01	0.37	0.5
OCS, XCS	0.3	0.7	
SO ₂		0.15	

^a Bockelee-Morvan (1997).

^b Crovisier (1998).

^c Campins (1998).

^d Schutte (1999).

Infrared Space Observatory (ISO) and in the comae of two recent comets. After H₂O, carbon monoxide (CO) leads in abundance in all three objects and probably accounts for the fact that carbon dioxide (CO₂) is third highest in abundance for all three objects listed. Specifically, reactions of CO can generate carbon dioxide by either UV (Allamandola *et al.* 1988) or cosmic ray (Moore *et al.* 1991) processing of ice grains. Continuing down each column of Table I, CO also has often been considered as a source for the two next-most-abundant molecules, H₂CO and CH₃OH. A likely reaction sequence leading from CO to H₂CO and then to CH₃OH is

Charnley *et al.* (1997), Tielens and Whittet (1997), Kaiser *et al.* (1997), Delitsky and Lane (1998), and Schutte *et al.* (1996a) have all pointed out that H-atom addition to CO in and on icy interstellar grain mantles, cometary surfaces, and planetary satellites might well be a source of more complex molecules, such as H₂CO and CH₃OH. Accreted H atoms could be responsible for reducing CO to CH₃OH on a grain surface or, alternatively, H atoms could be produced by ionizing radiation or UV photons acting on a polar grain mantle, for example, one dominated by H₂O.

Given the possible importance of the low-temperature, solid-phase reaction sequence CO → H₂CO → CH₃OH, extensive laboratory studies of these reactions are expected. Therefore, it is surprising that *very few* spectroscopic studies of these reactions are found in the standard refereed journals. In the specific case of interest to us, CO chemistry in H₂O-dominated ices, the literature is extremely sparse. Allamandola *et al.* (1988) UV-photolyzed a H₂O : CO = 20 : 1 mixture and observed HCO, H₂CO, and CO₂ as “weak bands” in IR spectra. Other reports on

these conversions have involved much higher initial CO abundances, so that the ice mixture’s polarity is greatly reduced, or they have involved three-component (or more complex) mixtures, so that the underlying reaction chemistry is masked. Even in photolysis experiments in which the initial CO concentration was high, the conversion of CO to H₂CO was only on the order of “a few percent” and, for a separate experiment, the conversion of H₂CO to CH₃OH was called “quite inefficient” (Schutte *et al.* 1996a). In a different type of experiment, Hiraoka *et al.* (1998) sprayed H atoms, formed by electrical discharge of H₂, onto frozen CO at 12 K. On warming the sample to ~100 K, they observed the release of H₂CO and CH₃OH with mass spectrometry, but with calculated conversions from CO of only 0.012 and 0.003%, respectively. In short, so far neither photolysis nor discharge experiments have uncovered a promising path from CO to H₂CO and CH₃OH. No relevant H₂O + CO ion irradiation experiments have been published.

We now have extended our H-atom addition experiments from C₂H₂ to CO, an abundant cometary and interstellar molecule. In this paper we show that CO is hydrogenated by ion irradiation at low temperatures in amorphous water, conditions under which cometary and interstellar CO exists. We demonstrate that radiation reduces CO first to H₂CO and then to CH₃OH and that CO also produces formic acid (HCOOH). Finally, we show that irradiation of H₂O + CO ices gives higher conversions to reduced products than do either UV photolysis or electrical discharge experiments.

EXPERIMENTAL

Figure 1 shows our experimental arrangement. Solid samples, called simply “ices,” were prepared by slow condensation from appropriate vapor-phase mixtures at room temperature onto a polished aluminum disk (area ≈ 5 cm²) held near 16 K in a vacuum chamber. A Fourier-transform infrared (FTIR) spectrometer then recorded the spectrum of the frozen solid in the region of interest, usually 400–4000 cm⁻¹. Next, the sample was rotated to face a 0.8-MeV proton beam from a Van de Graaff accelerator, irradiated to the desired dose, and then rotated back to face the spectrometer where its IR spectrum was recorded a second time. Additional irradiations could be performed as desired with spectra taken after each. These single-beam spectra were ratioed against the spectrum of the blank aluminum substrate to get a transmission-type spectrum which could be converted into an absorbance spectrum. Spectra usually were recorded as 60-scan accumulations at a resolution of 4 cm⁻¹.

The sources and purities of gases and liquids used in these experiments follow: triply distilled H₂O with a resistance greater than 10⁷ ohm cm; CO, Matheson research grade, 99.99%; C¹⁸O, Miles Laboratories, 90.83% ¹⁸O; CH₃OH, Sigma-Aldrich HPLC grade, 99.9%; H₂CO, Fisher, purified trioxymethylene; HCOOH, Fisher Scientific, 99.9%; C₂H₂, Matheson, was purified using a slush bath at 173 K; CH₄, Matheson research grade, 99.999%.

FIG. 1. Schematic of experimental set-up showing FTIR spectrometer, gas handling system, protons from Van de Graaff accelerator, and ice sample.

A closed-cycle cryostat was used to control the temperature of all samples from a minimum near 16 K up to about 280 K, with an accuracy better than ± 1 K. Ice thicknesses were on the order of a few micrometers and were measured with a laser interference system assuming an index of refraction of 1.3 for our H_2O -dominated ices (Hudgins *et al.* 1993). Deposition rates were roughly $1\text{--}5 \mu\text{m h}^{-1}$.

Abundances of radiation products were determined by integrating IR bands and dividing by the appropriate absolute band

strengths, A values, measured by us (Hudson and Moore 1997, Moore and Hudson 1998) and others (e.g., Hudgins *et al.* 1993). This resulted in molecular abundances expressed as column densities with units of molecules cm^{-2} . Table II lists IR absorption bands used in this paper, along with the corresponding full-width at half maximum (FWHM) and A value for each band.

Although standard methods could be used in determining most A values, two cases demanded special consideration. A band observed near 1853 cm^{-1} in photolyzed $\text{H}_2\text{O} + \text{CO}$ and $\text{H}_2\text{O} + \text{H}_2\text{CO}$ ices has been attributed to the formyl free radical (HCO) by Allamandola *et al.* (1988). We observed a similar feature in our radiation experiments. To determine the integrated absorbance of this band, namely A (1853 cm^{-1}), we exposed an irradiated $\text{H}_2\text{O} + \text{H}_2\text{CO}$ ice, whose spectrum showed this feature, to unfiltered visible light from a 60-W tungsten lamp. The 1853-cm^{-1} absorbance was removed over a few hours and a concomitant increase in CO was found. These observations support the assignment of this band to HCO, the photobleaching being due to the reaction $\text{HCO} \rightarrow \text{H} + \text{CO}$. From the decrease in HCO at 1853 cm^{-1} , the increase in CO at 2137 cm^{-1} , and CO's known band strength, A (1853 cm^{-1}) for HCO was calculated to be $2.1 \times 10^{-17} \text{ cm molecule}^{-1}$. Although the HCO band is rather broad and its maximum uncertain, it is certainly between 1850 and 1853 cm^{-1} (see IJzendoorn *et al.* (1983) for earlier work on HCO in ices other than $\text{H}_2\text{O} + \text{CO}$).

The other case requiring special consideration was HCOOH, formic acid. Because of the tendency of this molecule to complex with water, we made reference measurements on it using separate vacuum lines for simultaneously depositing H_2O and HCOOH. The pressure drop in each vacuum line gave the amount of each material in the final solid mixture, after correction for the fact that the gas-phase HCOOH (~ 15 Torr, ~ 295 K) used to make the solid was about 75% dimeric (Coolidge 1928). Our final A value for HCOOH monomers in H_2O ice is given

TABLE II
Spectral Values for Organic Molecules in Amorphous H_2O Ice at ~ 16 K

Molecule	Average ratio $\text{H}_2\text{O} : \text{molecule}$	Vibrational mode	FWHM (cm^{-1})	Average band position (cm^{-1})	Integrated absorbance (A) (cm molecule^{-1})
CO	20 : 1	$\text{C}\equiv\text{O}$ st	9	2137	1.7×10^{-17c}
HCO ^a		$\text{C}=\text{O}$ st	12	1853^b	2.1×10^{-17}
H_2CO	20 : 0.6	H_2 scissor	11	1496	4.0×10^{-18d}
HCOOH	13 : 1	$\text{C}-\text{O}$ st	60	1219	1.5×10^{-17}
CH_3OH	10 : 1	$\text{C}-\text{O}$ st	~ 22	1017	1.5×10^{-17e}
CH_4	15 : 1	$\text{C}-\text{H}$ bend	12	1302	6.6×10^{-18}
CO_2	20 : 1	$\text{C}=\text{O}$ st	7	2342	2.1×10^{-16f}

^a Starting mixture was $\text{H}_2\text{O} + \text{H}_2\text{CO}$ (5 : 1).

^b The corresponding position for HC^{18}O was 1806 cm^{-1} .

^c Stanford *et al.* (1988).

^d Schutte *et al.* (1993).

^e Hudgins *et al.* (1993), weak interstellar mixture.

^f Sandford and Allamandola (1990).

in Table II as 1.5×10^{-17} cm molecule $^{-1}$. Note that ISO spectra suggesting H₂O + HCOOH ices associated with protostellar sources (Schutte *et al.* 1996b, 1998) have been analyzed using an A value based on that of gas-phase HCOOH dimers (Maréchal 1987).

Irradiations were done with a proton beam current of 0.1 μ A and incident fluences of 1×10^{13} p $^{+}$ cm $^{-2}$ – 1×10^{15} p $^{+}$ cm $^{-2}$, although higher doses were used in a few experiments. Converting incident fluences into absorbed energy doses with units of eV molecule $^{-1}$ required a value for each sample's stopping power, which in turn required each sample's density. Since the densities largely were unknown they were assumed to be 1 g cm $^{-3}$. For pure H₂O this gave an incident fluence of 8.8×10^{14} p $^{+}$ cm $^{-2}$ as equivalent to an absorbed dose of 10 eV molecule $^{-1}$. For mixed ices, the stopping powers used were the weighted averages of stopping powers for each initial component. Additional details are given in Hudson and Moore (1995) and Moore and Hudson (1998). With ice sample thicknesses of 1–2 μ m, the incident 0.8-MeV protons, having a range of 16 μ m (Northcliffe and Shilling 1970), penetrated each sample and came to rest in the underlying aluminum substrate where the resulting current was integrated. In other words, little, if any, ion implantation took place.

The choice of 0.8-MeV protons to simulate cosmic ray bombardment requires comment. High-energy protons form the bulk of cosmic radiation particles, and of these the abundance of protons with energies in the 1-MeV region is much greater than for those with energies near 1 GeV (Meyer *et al.* 1974). Furthermore, standard tables show that the maximum stopping power for p $^{+}$ corresponds to an energy near 1 MeV (Northcliffe and Shilling 1970). The conclusion is that a substantial fraction of the cosmic ray damage to astronomical objects is expected to be due to protons with energies near 1 MeV. Further details can be found in earlier papers (Moore *et al.* 1983). We also note that recent work by Cooper *et al.* (1998) shows that protons form an important component of the energy flux received by Europa, Ganymede, and Callisto. Although our work was originally motivated by applications to comets and ISM ices, it also is relevant to icy satellites.

RESULTS

H₂O + CO Experiments

Experiments were done with three different H₂O : CO ratios, H₂O : CO = 5, 10, and 20. Figure 2 shows IR spectra for an ice analog made with H₂O : CO = 5 : 1. The spectrum of the unirradiated mixture is shown along with spectra after two proton irradiations, corresponding to radiation exposures of several meters down in a comet after about 2.3 and 4.6 billion years in the Oort Cloud (Strazzulla and Johnson 1991). In Fig. 2 absorptions of H₂O dominate the spectrum both before and after irradiation, but the production of CO₂ (2342 cm $^{-1}$) at the expense of CO (2137 cm $^{-1}$) is easily seen. (CO₂ was not studied extensively in these experiments. See Moore *et al.* (1991) for

FIG. 2. Mid-infrared spectrum of an H₂O + CO (5 : 1) ice 16 K before and after proton irradiation to two different doses. Spectra have been offset for clarity.

the CO₂/CO interconversion). Figure 3 is an enlargement of the region 1900–1000 cm $^{-1}$ for the lower dose of Fig. 2. This spectral region shows that H₂CO (formaldehyde), HCOOH, CH₃OH (methanol), and CH₄ (methane) were synthesized from the initial H₂O + CO mixture. Table III summarizes the abundances and radiation yields observed in these H₂O + CO experiments. Figure 4 plots abundances for a number of molecules in the H₂O : CO = 5 experiment. Experiments on ices with lower initial CO abundances showed similar trends, with no additional new products being detected.

FIG. 3. New species formed in an H₂O + CO (5 : 1) ice irradiated to 11 eV molecule $^{-1}$ are identified by comparison with reference spectra of dilute mixtures of organics (H₂O : organic \geq 5) at \sim 16 K. Spectra have been offset for clarity.

TABLE III
Comparison of Molecules Present after 22 eV Molecule⁻¹ in H₂O + CO Ices with Different Initial Concentrations

New species identified	Mixture 5 : 1			Mixture 10 : 1			Mixture 20 : 1		
	H ₂ O [5] CO [1] ΔCO	Column density	<i>G</i>	H ₂ O [10] CO [1] ΔCO	Column density	<i>G</i>	H ₂ O [20] CO [1] ΔCO	Column density	<i>G</i>
HCO		4.88×10^{15}	0.006		1.28×10^{15}	0.003		1.10×10^{15}	0.003
H ₂ CO		3.71×10^{16}	0.05		1.48×10^{16}	0.03		9.01×10^{15}	0.02
HCOOH		2.22×10^{17}	0.28						
CH ₃ OH		6.34×10^{16}	0.08		1.23×10^{16}	0.03		2.33×10^{15}	0.006
CH ₄		2.46×10^{17}	0.32		4.15×10^{16}	0.1		8.04×10^{15}	0.02
CO ₂		1.28×10^{17}	0.16		6.59×10^{16}	0.16		3.60×10^{16}	0.09

Near 1850 cm⁻¹ in both Figs. 2 and 3 is a feature commonly attributed to the formyl radical HCO. This band was easily removed with visible light, as explained under Experimental, an observation supporting its assignment to HCO. We measured the band strength at 1853 cm⁻¹ as $A = 2.1 \times 10^{-17}$ cm molecule⁻¹. This is, to our knowledge, the first determination of this number in frozen H₂O.

In support of the above H₂O + CO experiments, an ice with H₂O : C¹⁸O = 5 : 1 was irradiated and the products were observed with IR spectroscopy. Isotopic shifts from the band positions of Table II were observed for the radiation products HCO, H₂CO, and CH₃OH, but little shift (<10 cm⁻¹) was seen for the broad band of HCOOH.

Last, a few complex ices were irradiated, and H₂CO, HCOOH, and CH₃OH were seen in each case. Specifically, we observed changes similar to those in binary mixtures after irradiation

of H₂O + CO + C₂H₂ and H₂O + CO + CH₄ three-component mixtures and a H₂O + CO + C₂H₂ + CH₄ four-component mixture.

H₂O + H₂CO Experiments

Figure 4 shows that during the irradiation of H₂O + CO, the abundance of HCO initially rose, but then fell with increasing dose. The same was true for H₂CO, although its decline was far slower than that for HCO and is more difficult to see in Fig. 4. On the other hand, in all experiments the CH₃OH abundance continuously increased. This behavior suggested that HCO and H₂CO were intermediates in the formation of CH₃OH from CO, the reaction sequence being

FIG. 4. Changes in the column density of molecules in an H₂O + CO (5 : 1) ice as a function of radiation dose (lower *x*-axis) at ~16 K. The upper *x*-axis shows the equivalent depth in a 0.3 g cm⁻³ comet nucleus at which a similar accumulated radiation dose is possible after 4.6 billion years of cosmic ray bombardment.

Assuming this sequence to be correct, then H₂CO should be reduced to CH₃OH by ion irradiation of H₂O + H₂CO mixtures. To test this idea, separate experiments with H₂CO were carried out. Ice samples having H₂O : H₂CO = 5 and 10 were irradiated and IR spectra recorded. Figure 5 shows spectra from one such experiment, and the conversion from H₂CO to CH₃OH is evident. Weaker features are also seen, and some assignments are indicated in the figure. Table IV gives product yields and molecular ratios at various stages of irradiation. Figure 6 shows how the H₂CO abundance decreased and the CH₃OH abundance increased with dose in the H₂O : H₂CO = 5 experiment.

In the reaction from H₂CO to CH₃OH, there is some uncertainty as to what free radical is formed by H-atom addition to H₂CO. In our experiments with H₂O + H₂CO mixtures, enlargements of spectra in the region 1500–1000 cm⁻¹ revealed several IR bands that rose and then fell with increasing radiation dose, peaking at ~5 eV molecule⁻¹. Specifically, absorbances at 1456 and 1050 are almost certainly due to CH₂OH radicals (Jaco^x 1981), while a feature at 1033 cm⁻¹ may be due to CH₃O radicals (Ohbayashi *et al.* 1977; Engelking *et al.* 1978; Inoue *et al.* 1980). Lacking integrated absorbances (*A* values), nothing quantitative can be said about the abundance of either radical.

FIG. 5. Spectrum of an $\text{H}_2\text{O} + \text{H}_2\text{CO}$ (5 : 1) ice ($1400\text{--}980\text{ cm}^{-1}$) at $\sim 16\text{ K}$ before and after irradiation. Spectra have been offset for clarity and new species are labeled.

$\text{H}_2\text{O} + \text{HCOOH}$ Experiment

Experiments on $\text{H}_2\text{O} + \text{CO}$ and $\text{H}_2\text{O} + \text{H}_2\text{CO}$ mixtures gave HCOOH as a product of irradiation. To look at the fate of HCOOH , a separate radiation experiment was performed with an ice mixture initially having $\text{H}_2\text{O} : \text{HCOOH} = 20$ (spectra not shown). Loss of HCOOH and production of H_2CO and CH_3OH were observed, along with the synthesis of HCO , CO_2 , and CH_4 .

DISCUSSION

Insight into the radiation chemistry of cometary and interstellar ices requires an understanding of irradiated solid H_2O . Investigations since the early years of this century have left little doubt about the principal reactions occurring in frozen water (Spinks and Woods 1990; Hudson and Moore 1992 and references therein). Ionizing radiation, such as the incident protons

FIG. 6. Changes in the column density of molecules in an $\text{H}_2\text{O} + \text{H}_2\text{CO}$ (5 : 1) ice as a function of radiation dose at $\sim 16\text{ K}$.

in our radiation beam, initiates a series of ionizations and excitations in frozen H_2O molecules, with ionization being the dominant event. Rapid H^+ transfer, followed by neutralization of H_3O^+ , produces H atoms and OH radicals. These reactions can be summarized as

The net result is that H and OH are produced as reactive species. Subsequent combination of H and OH will regenerate H_2O , H atoms can combine to form H_2 , and OH radicals can combine to make H_2O_2 :

TABLE IV
Comparison of Molecules Present after $22\text{ eV Molecule}^{-1}$ in $\text{H}_2\text{O} + \text{H}_2\text{CO}$ Ices with Different Initial Concentrations

New species identified	Mixture 5 : 1		G	Mixture 10 : 1		G
	H_2O [5] H_2CO [1] $\Delta\text{H}_2\text{CO}$	Column density		H_2O [10] H_2CO [1] $\Delta\text{H}_2\text{CO}$	Column density	
		3.00×10^{17}	-0.86		6.10×10^{16}	
		2.93×10^{17}			5.90×10^{16}	-0.42
CO		6.58×10^{15}	0.02		1.44×10^{15}	0.01
HCO		7.13×10^{14}	0.002		—	—
HCOOH		1.69×10^{16}	0.05		—	—
CH_3OH		1.62×10^{16}	0.05		1.78×10^{15}	0.01
CH_4		3.96×10^{15}	0.01		—	—
CO_2		2.53×10^{16}	0.07		1.31×10^{16}	0.09

The products we observe in our spectra indicated that H and OH participated in additional reactions. Specifically, H atoms combined with CO generating H₂CO and then CH₃OH:

Our H₂O + C¹⁸O radiation experiment supports this path to H₂CO and CH₃OH. The ¹⁸O appeared in the carbonyl groups of HC¹⁸O and H₂C¹⁸O, and, ultimately, the C–O bond of CH₃¹⁸OH. These observations showed that the original pair of atoms in C¹⁸O remained bonded while the molecule was reduced by H atoms.

Besides the above reactions, our detection of HCOOH implies that H and OH combined with CO. Since no HO–C=O (~1800 cm⁻¹) radicals were detected, the sequence appears to be

Again, our H₂O + C¹⁸O radiation experiment supports these reactions. HCOOH has both a C=O double bond and a C–O single bond. If the above two-step sequence is correct then irradiating H₂O + C¹⁸O should result in HC¹⁸O¹⁶OH with a C=O double bond and a C–¹⁶O single bond. One then expects, to a first approximation, only a small isotopic shift for the single bond, the C–O stretch, which we monitored (Table I). Our IR spectra confirmed this and so support the above sequence for HCOOH synthesis. For the sake of completion we add that a C=O isotopic shift of ~30 cm⁻¹ around 1700 cm⁻¹ was seen in the H₂O + C¹⁸O radiation experiment and that it was most likely due to isotopic shifts from both H₂C¹⁸O and HC¹⁸OOH.

Further H-atom addition to HCOOH will produce an unstable molecule, H₂C(OH)₂, which will decompose to H₂CO and in turn go on to form CH₃OH:

Although destruction of HCOOH is supported by our H₂O + HCOOH experiment, Fig. 4 shows that this process is not significant in the more relevant H₂O + CO ices. There the HCOOH abundance rises with dose, but with little or no subsequent decline.

Our spectra also contained weak bands which rose and fell in intensity as the irradiations took place. A weak IR absorbance near 1853 cm⁻¹ has long been associated with HCO (Allamandola *et al.* 1988), and our photobleaching experiment, in which this band was removed and CO production observed, supports this assignment, as does the ¹⁸O substitution exper-

iment. That this HCO feature grew and then fell in intensity early in the H₂O + CO irradiation is consistent with a role as an intermediate en route to H₂CO. Similarly, spectral features assigned to CH₂OH and CH₃O radicals in the H₂O + H₂CO experiments showed a rise and fall in intensity with radiation dose, again the behavior expected for intermediates on the path from H₂CO to CH₃OH.

It should be noted that the H-atom reactions observed were not limited to two-component ice mixtures, but that they also took place in more complex ones as well. For example, the presence of C₂H₂, to which H atoms readily add (Moore and Hudson 1998), did not prevent the conversion of CO into H₂CO, HCOOH, and CH₃OH. CO and C₂H₂ reacted as if each was independent of the other, with the chemistry being dominated by H and OH addition reactions.

There are several ways to quantitatively examine the products of our reactions. Radiation yields are often expressed as *G* values, the number of molecules altered per 100 eV of energy absorbed. These are listed for our H₂O + CO and H₂O + H₂CO experiments in Tables III and IV, respectively. For the dose in Table III, *G*(H₂CO) and *G*(CH₃OH) increases with initial concentration of CO. Similarly, for a given dose, *G*(CH₃OH) increases with initial concentration of H₂CO. This dependence of *G* values on initial concentrations was noted earlier (Moore and Hudson 1998). Finally, the *G* values in radiation chemical studies are often calculated for small doses and reflect the kinetics of product formation. However, the products of our reactions were close to their equilibrium abundances at the doses used to calculate *G*'s. For this reason, sufficient information is provided in the figures and tables to rescale our *G*'s to smaller doses.

Scheme 1 shows the CO reaction pathways followed in our work. The lower branch, leading from HCO to HCOOH, constitutes a “dead end” as little HCOOH is converted into other products. However, the upper branch leads from H₂CO to CH₃OH. Table III shows that the combined column densities of H₂CO and CH₃OH in our 5 : 1 experiment are only about half that of HCOOH. This implies that the branching ratio from HCO in the above diagram is about 2 : 1 in favor of HCOOH. Coincidentally, the other two stable products listed in Table III have CH₄ : CO₂ ≈ 2 : 1, assuming that the entire 1300-cm⁻¹ feature is due to methane. Combining all these numbers gives

$$(\text{H}_2\text{CO} + \text{CH}_3\text{OH}) : \text{HCOOH} : \text{CH}_4 : \text{CO}_2 \approx 1 : 2 : 2 : 1$$

for our H₂O : CO = 5 : 1 experiment. This demonstrates that although CH₄ and CO₂ were not the focus of our experiments, they clearly play an important role in the radiation chemistry of H₂O + CO ices. CH₄ and CO₂ will be treated in a separate paper.

One of our most important findings is the relatively high percentage of conversion of CO into other molecules. For the highest radiation dose of Fig. 2, about 22 eV molecule⁻¹, the conversion of CO to HCOOH was surprisingly large, almost 40%, and the CO to H₂CO conversion was 7%. The overall yield from CO

small-scale explosion, loss of sample material. In the case of cometary, planetary, or interstellar ices, some H atoms will be “scavenged” by CO and form HCO radicals, but rapid heating may still initiate a free-radical chain reaction as seen in pure H₂O. This scenario apparently was first proposed by Donn and Urey (1956) to explain cometary outbursts, but has since been studied by others (Leger *et al.* 1985).

Although H₂CO and CH₃OH have been studied in ices for some time (Allamandola *et al.* 1988; Schutte *et al.* 1996a), much less work has been done with HCOOH. Our experiments suggest that energetic processing can readily produce HCOOH in H₂O-dominated ices, although the detection of this molecule in the solid state will be challenging. The intense carbonyl (C=O) stretch of HCOOH near 1700 cm⁻¹ (5.88 μm) will not be a good indicator of HCOOH’s presence as H₂CO, and many aldehydes, ketones, and carboxylic acids, have features in the same region. A slightly weaker absorption near 1220 cm⁻¹ (8.20 μm) might be a much better indicator of HCOOH, but it borders on the intense interstellar silicate band. Another complication is that HCOOH, being an acid, will react with NH₃, a known grain molecule, reducing the intensity of all HCOOH features.

The CO reactions we have studied will contribute to the CH₃OH abundance in interstellar ices before they accrete to form macroscopic objects. Also, before a comet passes about the Sun it will be subjected to cosmic radiation while in the Oort Cloud. This will convert additional CO into CH₃OH, the greatest conversion being at a comet’s surface. The top scale of Fig. 4 gives the depth calculated in a comet nucleus at which the ices receive a radiation dose (accumulated over 4.6 billion years) corresponding to the bottom scale. With the upper scale the curves shown provide a rough idea of how molecular abundances will vary with depth in a comet dominated by frozen H₂O and CO. It can be seen that as one passes from deep in a comet toward its surface that the ratio (CH₃OH)/(H₂CO) grows, eventually reaching ~1.7 after 22 eV molecule⁻¹. For comparison, this ratio is ~2 for the comets and the interstellar ice in Table I.

Aside from radiation dose, (CH₃OH)/(H₂CO) also was found to vary directly with initial CO concentration, as can be seen from the data in Table III. This is understandable from the reaction mechanism proposed and even lends support to it. With a “large” initial amount of CO in a cometary or interstellar ice one expects greater conversion to CH₃OH and smaller remaining H₂CO.

Although this paper has focused on the production of CH₃OH, this molecule’s abundance in astronomical ices also depends on how fast it, in turn, might be converted into other materials. In reading the literature one sometimes encounters statements about the apparent sensitivity of CH₃OH and its ease of destruction (e.g., Schutte *et al.* 1993; Teixeria *et al.* 1998). However, essentially all small organic molecules will be sensitive to destruction by cosmic radiation and UV photons. Published statements about the “sensitivity” of CH₃OH apparently arise from laboratory work on the irradiation (Moore *et al.* 1996) or UV-photolysis (Gerakines *et al.* 1996) of pure CH₃OH, or the irradiation (Strazzulla *et al.* 1995) or UV-photolysis (Allamandola *et al.*

1988) of mixtures with high initial CH₃OH abundances. Under such conditions, a relatively high reaction *rate* for CH₃OH destruction will be measured, and such will be the case for almost any organic molecule. For the specific case of CH₃OH, irradiation yields both CH₃O and CH₂OH radicals (Wargon and Williams 1972). These will undergo disproportionation reactions, such as

to form H₂CO (Spinks and Woods 1990). However, the importance of such radical–radical reactions falls with initial CH₃OH concentration. In other words, laboratory experiments using “high” abundances of CH₃OH will show a high rate of CH₃OH destruction and H₂CO formation, but if CH₃OH forms in a H₂O-dominated ice, such as in the work presented in this paper, it will appear stable against further change. This suggests that in an astronomical environment, such as an interstellar grain exposed to cosmic rays, CH₃OH will grow as long as there is CO and H₂CO to be processed. When those two precursors are depleted, or when the grain has been processed to where H₂O no longer dominates the grain mantle, then the abundance of CH₃OH will decline as shown in laboratory studies (Allamandola *et al.* 1988; Strazzulla *et al.* 1995; Moore *et al.* 1996; Gerakines *et al.* 1996).

This leads to an important consideration in applying laboratory ice experiments to interstellar and solar system problems: the ice composition *cannot* be neglected. Chemical reactions that occur in pure (“neat”) materials may play only minor roles in mixed molecular ices. A laboratory observation of a reaction in, for example, pure CO cannot be used to argue that the same reaction occurs in interstellar or cometary grains in which solid H₂O may control the chemistry. Along these lines, our work applies most directly to the polar ices thought to dominate comets and many satellite surfaces. In contrast, the radiation chemistry of nonpolar ices remains largely unexplored.

CONCLUSIONS

Our experiments have shown that solid-phase radiolysis of H₂O + CO mixtures generates organic molecules, such as H₂CO, HCOOH, and CH₃OH, with greater abundances than reported to date. Product yields have been measured and tabulated for applications such as ion bombardment of Solar System and interstellar ices. Comparisons to earlier experiments have been made and demonstrate the importance of ice composition in applying laboratory results to astrochemical problems. Absolute IR band strengths of HCO and HCOOH trapped in H₂O ice are reported for the first time. Finally, isotopic labelling has been used to support an H-atom addition mechanism for the low-temperature, solid-phase reaction sequence CO → H₂CO → CH₃OH.

ACKNOWLEDGMENTS

NASA funding through NRA 344-33-01 and 344-02-57 is acknowledged by both authors. RLH acknowledges earlier support through NASA Grant

NAG-5-1843 and the NASA/ASEE Summer Faculty Fellowship Program (1996, 1997). Eckerd College is acknowledged for a research leave to complete this work. Claude Smith and Steve Brown of the NASA/Goddard Radiation Facility are thanked for assistance with the proton irradiations.

REFERENCES

- Allamandola, L. J., S. A. Sandford, and G. J. Valero 1988. Photochemical and thermal evolution of interstellar/precometary ice analogs. *Icarus* **76**, 225–252.
- Bockelée-Morvan, D. 1997. Cometary volatiles. In *Molecules in Astrophysics: Probes and Processes* (E. F. van Dishoeck, Ed.), pp. 219–235. Kluwer Academic, Dordrecht.
- Campins, H. 1998. Comets Hale–Bopp (1995 O1) and Hyakutake (1996 B2): Records of presolar chemistry and more. In *Solar System Formation* (D. Lazzaro, R. Vieira Martins, S. Ferraz-Mello, J. Fernandez, and C. Beauge, Eds.), pp. 1–17. ASP, San Francisco.
- Charnley, S. B., M. E. Kress, A. G. G. M. Tielens, and T. J. Millar 1995. Interstellar alcohols. *Astrophys. J.* **448**, 232–239.
- Charnley, S. B., A. G. G. M. Tielens, and S. D. Rodgers 1997. Deuterated methanol in the Orion Compact Ridge. *Astrophys. J.* **482**, L203–L206.
- Coolidge, A. S. 1928. The vapor density and some other properties of formic acid. *J. Am. Chem. Soc.* **50**, 2166–2178.
- Cooper, J. F., R. E. Johnson, B. H. Mauk, and N. Gehrels 1998. Energetic ion and electron irradiation of the icy Galilean satellites. *Science*, submitted.
- Crovisier, J. 1998. Physics and chemistry of comets: Results from Comets Hyakutake and Hale–Bopp. *Faraday Discuss.* **109**, 437–452.
- Delitsky, M. L., and A. L. Lane 1998. Ice chemistry on the Galilean satellites. *J. Geophys. Res. Planets* **103**, 31,391–31,403.
- Dickens, J. E., W. M. Irvine, and C. H. DeVries 1997. Hydrogenation of interstellar molecules: A survey for methylenimine (CH₂NH). *Astrophys. J.* **479**, 307–312.
- Donn, B., and H. Urey 1956. On the mechanism of comet outbursts and the chemical composition of comets. *Astrophys. J.* **123**, 339–342.
- Engelking, P. C., G. B. Ellison, and W. C. Lineberger 1978. Laser photodetachment electron spectroscopy of methoxide, deuteromethoxide, and thiomethoxide: Electron affinities and vibrational structure of CH₃O, CD₃O, and CH₃S. *J. Chem. Phys.* **69**, 1826–1831.
- Federman, S. R., and M. Allen 1991. Formaldehyde in envelopes of interstellar dark clouds. *Astrophys. J.* **375**, 157–162.
- Gerakines, P. A., W. A. Schutte, and P. Ehrenfreund 1996. Ultraviolet processing of interstellar ice analogs. I. Pure ices. *Astron. Astrophys.* **312**, 289–305.
- Hiraoka, K., T. Miyagoshi, T. Takayama, K. Yamamoto, and Y. Kihara 1998. Gas-grain processes for the formation of CH₄ and H₂O: Reactions of H atoms with C, O, and CO in the solid phase at 12 K. *Astrophys. J.* **498**, 710–715.
- Hudgins, D. M., S. A. Sandford, L. J. Allamandola, and A. G. G. M. Tielens 1993. Mid- and far-infrared spectroscopy of ices: Optical constants and integrated absorbances. *Astrophys. J. Suppl. Ser.* **86**, 713–870.
- Hudson, R. L., and M. H. Moore 1992. A far-IR study of irradiated amorphous ice: An unreported oscillation between amorphous and crystalline phases. *J. Phys. Chem.* **96**, 6500–6504.
- Hudson, R. L., and M. H. Moore 1995. Far-IR spectral changes accompanying proton irradiation of solids of astrochemical interest. *Radiat. Phys. Chem.* **45**, 779–789.
- Hudson, R. L., and M. H. Moore 1997. Hydrocarbon radiation chemistry in ices of cometary relevance. *Icarus* **126**, 233–235.
- Ijzendoorn, L. J., L. J. Allamandola, F. Baas, and J. M. Greenberg 1983. Visible spectroscopy of matrix isolated HCO: ²A'(II)–X²A' transition. *J. Chem. Phys.* **78**, 7019–7028.
- Inoue, G., H. Akimoto, and M. Okuda 1980. Spectroscopy of the CH₃O A²A₁–X²E system by laser-excited fluorescence method. *J. Chem. Phys.* **72**, 1769–1775.
- Jacox, M. E. 1981. The reaction of excited argon atoms and of F atoms with methanol: Vibrational spectrum of CH₂OH isolated in solid argon. *Chem. Phys.* **59**, 213–230.
- Kaiser, R. I., and K. Roessler 1992. Cosmic ray modification of organic cometary matter as simulated by cyclotron irradiation. *Ann. Geophys.* **10**, 222–225.
- Kaiser, R. I., G. Eich, A. Gabrysch, and K. Roessler 1997. Theoretical and laboratory studies on the interaction of cosmic-ray particles with interstellar ices. II. Formation of atomic and molecular hydrogen in frozen organic molecules. *Astrophys. J.* **484**, 487–498.
- Leger, A., M. Jura, and A. Omont 1985. Desorption from interstellar grains. *Astron. Astrophys.* **144**, 147–160.
- Maréchal, Y. 1987. IR spectra of carboxylic acids in the gas phase: A quantitative reinvestigation. *J. Chem. Phys.* **87**, 6344–6353.
- Mehringer, D. M., L. E. Snyder, and Y. Miao 1997. Detection and confirmation of interstellar acetic acid. *Astrophys. J.* **480**, L71–L74.
- Meyer, P., R. Ramaty, and W. Webber 1974. Cosmic rays–astronomy with energetic particles. *Phys. Today* **27**(10), 23–32.
- Miao, Y., and L. E. Snyder 1997. Full synthesis observations of CH₃CH₂CN in Sagittarius B2: Further evidence for grain chemistry. *Astrophys. J.* **480**, L67–L70.
- Moore, M. H., and R. L. Hudson 1998. Infrared study of ion-irradiated water-ice mixtures with hydrocarbons relevant to comets. *Icarus* **135**, 518–527.
- Moore, M. H., B. Donn, R. Khanna, and M. F. A'Hearn 1983. Studies of proton-irradiated cometary-type ice mixtures. *Icarus* **54**, 388–405.
- Moore, M. H., R. F. Ferrante, and J. A. Nuth III 1996. Infrared spectra of proton-irradiated ices containing methanol. *Planet. Space Sci.* **44**, 927–935.
- Moore, M. H., R. Khanna, and B. Donn 1991. Studies of proton irradiated H₂O + CO₂ and H₂O + CO ices and analysis of synthesized molecules. *J. Geophys. Res.* **96**, 17,541–17,545.
- Mumma, M. J., M. A. DiSanti, N. Dello Russo, M. Fomenkova, K. Magee-Sauer, C. D. Kaminski, and D. X. Xie 1996. Detection of abundant ethane and methane, along with carbon monoxide and water, in Comet C/1996 B2 Hyakutake: Evidence for interstellar origin. *Science* **272**, 1310–1314.
- Northcliffe, L. C., and R. F. Shilling 1970. *Nucl. Data Tables* **A7**, 233.
- Nummelin, A., J. E. Dickens, P. Bergman, Å. Hjalmarson, W. M. Irvine, M. Ikeda, and M. Ohishi 1998. Abundances of ethylene oxide and acetaldehyde in hot molecular cloud cores. *Astron. Astrophys.* **337**, 275–286.
- Ohbayashi, K., H. Akimoto, and I. Tanaka 1977. Emission spectra of CH₃O, C₂H₅O, and *i*-C₃H₇O radicals. *J. Phys. Chem.* **81**, 798–802.
- Palumbo, M. E., and G. Strazzulla 1993. The 2140 cm⁻¹ band of frozen CO: Laboratory experiments and astrophysical applications. *Astron. Astrophys.* **269**, 568–580.
- Sandford, S. A., and L. J. Allamandola 1990. The physical and infrared spectral properties of CO₂ in astrophysical ice analogs. *Astrophys. J.* **355**, 357–372.
- Sandford, S. A., L. J. Allamandola, A. G. G. M. Tielens, and G. J. Valero 1988. Laboratory studies of the infrared spectral properties of CO in astrophysical ices. *Astrophys. J.* **329**, 498–510.
- Schutte, W. A. 1999. Ice evolution in the interstellar medium. In *Solid Interstellar Matter: The ISO Revolution* (L. D'Hendecourt, C. Joblin, and A. Jones, Eds.), in press. EDP Sciences, Les Ulis.
- Schutte, W. A., L. J. Allamandola, and S. A. Sandford 1993. An experimental study of the organic molecules produced in cometary and interstellar ice analogs by thermal formaldehyde reactions. *Icarus* **104**, 118–137.
- Schutte, W. A., A. C. A. Boogert, A. G. G. M. Tielens, D. C. B. Whittet, P. A. Gerakines, J. E. Chiar, P. Ehrenfreund, J. M. Greenberg, E. F. van Dishoeck, and Th. de Graauw 1999. Weak ice absorption features at 7.24 and 7.41 μm in

- the spectrum of the obscured young stellar object W 33A. *Astron. Astrophys.* **343**, 966–976.
- Schutte, W. A., P. A. Gerakines, T. R. Geballe, E. F. van Dishoeck, and J. M. Greenberg 1996a. Discovery of solid formaldehyde toward the protostar GL 2136: Observations and laboratory simulation. *Astron. Astrophys.* **309**, 633–647.
- Schutte, W. A., A. G. G. M. Tielens, D. C. B. Whittet, A. Boogert, P. Ehrenfreund, Th. de Graauw, T. Prusti, E. F. van Dishoeck, and P. Wesselius 1996b. The 6.0 and 6.8 μm absorption features in the spectrum of NGC 7538: IRS 9. *Astron. Astrophys.* **315**, L333–L336.
- Shalabiea, O. M., and J. M. Greenberg 1994. Two key processes in dust/grain chemical modelling: Photoprocessing of grain mantles and explosive desorption. *Astron. Astrophys.* **290**, 266–278.
- Spinks, J. W. T., and R. J. Woods 1990. *An Introduction to Radiation Chemistry*, 3rd ed., Wiley, New York.
- Strazzulla, G., and R. E. Johnson 1991. Irradiation effects on comets and cometary debris. In *Comets in the Post-Halley Era* (R. Newburn, Jr., M. Neugebauer, and J. Rahe, Eds.), pp. 243–275. Kluwer Academic, Dordrecht.
- Teixeira, T. C., J. P. Emerson, and M. E. Palumbo 1998. Ice CO-cktails in molecular cloud cores. *Astron. Astrophys.* **330**, 711–725.
- Tielens, A. G. G. M., and W. Hagen 1982. Model calculations of the molecular of interstellar grain mantles. *Astron. Astrophys.* **114**, 245–260.
- Tielens, A. G. G. M., and D. C. B. Whittet 1997. Ices in star forming regions. In *Molecules in Astrophysics: Probes and Processes* (E. F. van Dishoeck, Ed.), pp. 45–60. Kluwer Academic, Dordrecht.
- Wargon, J. A., and T. F. Williams 1970. Electron spin resonance studies of radical trapping in the radiolysis of organic liquids. I. Evidence for the primary formation of the methoxy radical in methanol. *J. Am. Chem. Soc.* **94**, 7917–7918.